

TRACKING THE EBB
AND FLOW OF COASTAL
ENVIRONMENTALISM

Top Restaurants Serve Fish as Endangered as Giant Panda
 LOW
The team that brought you the documentary “The End of Line,” a film that
examines the problems of overfishing our oceans, has now turned its attention to
what people put on their dinner plate. Charles Clover and his team have developed
a guide called fish2fork.com that surveys more than 100 top restaurants to
show which are still serving endangered fish. Unfortunately, nearly 9 out of 10
restaurants were serving at least one ‘fish to avoid’ from over-exploited stocks, and
some of the most critically acclaimed eateries were among the worst offenders:
7 out of 25 Michelin-starred restaurants visited served species officially listed as
endangered on the International Union for the Conservation of Nature’s Red List.

Stan the Superstar
 HIGH
A unique starfish now referred to as Stan, was found off the coast of Cornwall,
England recently and he had not the usual five, but eight limbs. Although starfish
do have a remarkable ability to regenerate lost arms, sometimes growing two
where there was one, evidence suggests that Stan was indeed born this way. Like
conjoined twins, he could be the product of a single egg and sperm which failed
to separate properly early in the process of development. Researchers believe
this must be the case because Stan boasts not one disc but two fused together in a
figure-of-eight shape.

Tan Lines Mandatory
 NEITHER HIGH NOR LOW
The California Supreme Court recently ruled to allow state parks officers to enforce
a ban on nudity at state beaches, even ones that have been informally designated as
“clothing optional.” The Court’s action revoked an existing 1979 policy, which stated
that officers should wait until someone complained before enforcing regulations
that forbid public nudity at state parks and beaches. Under said policy, officers who
received a complaint would first warn the beachgoer to please put on a swimsuit or
leave for the day.

*Since Surfrider Foundation’s focus is on beach access, not beach attire or lack
thereof. We are merely reporting on this recent ruling.

Chief Executive Officer
Jim Moriarty
Chief Operating Officer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing & Communications
Matt McClain
Director of Development
Steve Blank
Director of Membership
Jane Kelly
Assistant Environmental Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
Global Grants Manager
Lori A. Booth
Coastal Management Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Damron
Florida Regional Manager
Ericka D’Avanzo
Northeast Regional Manager
John Weber
Legal Manager
Angela Howe, Esq.
So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Oregon Field Coordinator
Charlie Plybon
Washington Field Coordinator
Shannon Serrano

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2009 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Editor in Chief – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Laura Mazzarella, John Weber,
Jody Kennedy and Stefanie Skekich

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2009 BOARD OF DIRECTORS
Chair
C.J. Olivares
Vice-Chair
Vipe Desai
Secretary
Michelle Duval
Board
Sean Ahlum
Meg Caldwell
Laura Cantral

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

122 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

On the cover: Future big-wave charger celebrates International Surfing
Day in Sweden. Photograph by Per-Erik Bylund

Wing Lam
Greg Perlot
Michael Marckx
Sergio Mello
Tony Radaich
Steve Shipsey
Brooke Simler Smith
Shaun Tomson
David Wilmot

Hawaiian Field Coordinator
Stuart Coleman
California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Ocean Ecosystem Manager
Pete Stauffer
Oregon Policy Coordinator
Gus Gates
Coastal Campaign Specialist
Stefanie Sekich
Ventura Watershed Coordinator
Paul Jenkin
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong
Marketing Manager
Laura Mazzarella
Communications Manager
Alexis Henry
Community & Events Manager
Vickie McMurchie
Membership Coordinator
David Rey
Membership Assistants
Emily Hughes & Kyle “Monte” Lishok
Office Administrator
Kirstin Harvey
Chief Financial Officer
Christopher Keys, CPA
Director of Technology
Alan Hopper
Technology Consultant
Mark Babski

2 | www.surf r ider.org

Many of the top-rated restaurants in the
states serve fish that are as endangered as
the Giant Panda.

Stan is now living peacefully at an
aquarium in Newquay, Cornwall.

Remember the most important thing to wear when going to the beach is sunscreen!
crickey.com

.au

R
ex

 iS
tock

Making Waves | 3

Look at how we approach surfing... we know virtually
everything about swells and coastal conditions.

I woke up this morning and before a foot even hit the ground
I knew every real time, relevant detail regarding the swell
that’s hitting Southern California. I knew the swell direction
was coming in at 197 degrees (telling me where to go), the
waves were averaging 4-5ft at 18 seconds (telling me what
board to take), the tide was negative but rising nicely, the
wind was 1 mph at 335 degrees, air and water at 70 degrees
(telling me no wetsuit)... oh and I had streaming video.

So, I got out of bed.

I should probably mention that to gain access to that
plethora of intelligence I didn’t open my Mac. I hit one
button on my phone and then tilted it. Nutty.

Like most people that surf with some regularity, I fully
understand the argument against innovation. Specifically the
argument on the bumper sticker that says, “Leashes and
forecasting ruined surfing” (for those that aren’t frequent
surfers, the sticker suggests that those two things opened up
the sport to... anyone and everyone). But the real truth is that
those two things didn’t do anything to the waves except let
others in on the joy of riding them. What we’re really
suggesting with statements like those is that surfing is a
limited-resource activity and that as long as we’re a part of
the group that gets access to that limited resource... we’re all
for anything that limits access by others. Sure, I detest
crowded waves as much as anyone. I hate being dropped in
on, etc. But I’m guessing that while many of us surf without
leashes some percent of the time... how many of us totally
disregard all forms of forecasting?

The more you know the greater
impact your actions can have
Yvon Chouinard said “The more you know the less you need.” I love the simplicity in
that statement. The statement itself is minimalistic, it has a stickiness/hook to it and I
think of it when I feel myself slipping into consumer mode... yet look at us.

Here’s my point. Let’s all stop the whining about the past and
look forward. Instead of looking backward, let’s look forward
as there is a whole lot at risk and this era of large-scale
environmental damage is high stakes. We need all hands
on deck.

We can’t turn back the clock of time. No, I’m not suggesting we
embrace globalism. I’m simply suggesting this... use the tools
that exist to maximize what you’re seeking to accomplish what
you want to with your life.

I dig that I can have that much info regarding swells. I love
that I can text with my family from across the globe. And I love
that emerging tools can be pointed and powered directly at
our mission.

We know so much. We know when and where a swell will hit.
But we also know that single-use plastic is changing our ocean’s
composition. We act on the former, what about the latter?

We know the water temp to tell us to leave the wetsuit at
home... but we also know that sea-level rise is real and is
impacting coastlines all over the world. Why does the former
warrant more action than the latter?

I love the age-old (Mies van der Rohe) “less is more”
inspiration behind Yvon’s quote. It cuts to the heart of
consumerism. Yet I think derivatives of this suggest a more
holistic look at life... something like “the more you know the
greater impact your actions can have.” Of course, that impact
can be positive or negative... but your actions will undoubtedly
make an impact.

Two points there. First, you know a ton. Second, act. Join us.
Come to a Chapter meeting. Subscribe to a blog on wave
energy. Invest a few minutes to really understand marine
protected areas.

The more you know, the greater impact your actions can have.

Go.
—Jim Moriarty,
Chief Executive Officer

4 | www.surf r ider.org

On June 20, 2009, surfers and ocean lovers
around the world united, and gave back in
celebration of the fifth annual International
Surfing Day (ISD). Founded by Surfing
Magazine and the Surfrider Foundation,
ISD invites surfers and coastal enthusiasts
everywhere to celebrate the sport of surfing and
help raise awareness about issues affecting our
oceans, waves and beaches.

Surfrider Foundation Chapters and other
friends celebrated this unofficial Surfers
Holiday by hosting a beach-themed event
including beach, river and lake cleanups and
dune restoration events, to paddle outs, surf
sessions, beach games, live music, BBQ’s, stand
up paddle boarding, body surfing, yoga, surf
film premieres, storm drain stenciling and the
list goes on!

Thanks to over 105 locations worldwide, this
year’s ISD events were truly unique
and special.

“What started from about 20 participating
locations in 2005, ISD has grown over five
times in size,” states Surfrider Foundation’s
Matt McClain. “It just goes to show that no
matter where a person lives, ISD provides the
perfect excuse to get out, enjoy the day and give
back to our oceans, waves and beaches that give
so much to us.”

Thanks to our amazing supporters from all
parts of the world, participants were able to

By Laura Mazzarella

North Country Board Riders in conjunction with Matariki
Muriwhenua and local Iwi [tribe] organized a surf session,
beach cleanup and restoration event around Tauroa Point
which is in Far North of New Zealand. This grom lends a
hand as part of the “pitchfork” seaweed team collecting
seaweed to help naturally fertilize and maintain the health
of the Pohutukawa trees that surfers planted previously to
help protect the beach naturally.

Atlanta Georgia Chapter volunteers hit the river in
kayaks, canoes and paddle boards to provide some
much needed TLC to the Chattachoochee Riverr
and surrounding parks. Cleaning up more than
1000 pounds of litter, the most frequently picked
up item was plastic water bottles. The Chapter
is working to educate the local community about
reducing single use plastics through their Rise
Above Plastics program.

join festivities in the United States, Argentina,
Australia, Canada, Costa Rica, El Salvador,
Mauritius, Peru, Mexico, France, French
Antilles, Japan, Korea, New Zealand, West
Africa, Sweden, Taiwan, West Africa, the
United Kingdom, Europe and the U.S. Virgin
Islands. While celebrating, tens of thousands
of volunteers and activists helped remove over
6,000 pounds of trash from our coastlines,
collected 1,000 signatures for campaign support
and signed up over 1,450 Surfrider Foundation
members in one day!

In addition to over 100 coastal events taking
place worldwide, various International Surfing
Day sponsors once again hosted signature
“challenges,” that allow the public to compete
for prizes through various activities onsite and
online for participants that might be landlocked
or unable to make it out.

“We were excited to once again offer friendly
challenges and cool prizes as a fun, small way
to thank everyone’s efforts during the big day,”
said Surfing Magazine’s Tristin Akohoshi.
Participants competed in sponsored challenges
like Best Trash Sculpture, Most Surf Spots
Surfed on ISD, Most Unique Piece of Trash
and more.”

From surfboard demos and bocci ball in
Tamarindo, Costa Rica to children’s surf
clinics in South Texas and South Jersey, to a
live concert in Palm Beach County, FL, ISD
continues to be an event to remember.

To view more pictures and stories of ISD
happenings across the globe, including this
year’s “Challenge” winners, please visit: www.
intlsurfingday.com. Huge thanks to the
amazing participants that helped make this
event truly global and a complete success!

The Surfrider Foundation and Surfing Magazine
would also like to extend a heartfelt thank you
to this year’s International Surfing Day partners
without whose assistance this event would not
be possible: Monster Energy Drink, Earthpack,
EarthPositive Clothing, The Sign Shop, as well
as “Signature Challenge” sponsors Electric,
Ocean Minded, Matix, DVS, O’Neill, Reef,
Sector Nine, Globe, Vans, Volcom, Body Glove,
Patagonia, Billabong, Quiksilver, Rip Curl,
Ecousable, Western Federal Credit Union and
DaKine.

Laura Mazzarella is Surfrider Foundation’s
Marketing Manager.

Volunteers with Australia’s Margaret River Surfrider
Chapter gathered in daunting weather for a beach clean-
up and dune rehabilitation event. Afterwards, volunteers
enjoyed prizes, t-shirts and “hot soup and buns for all.”

K
evin

 G
riggs

Lisa

 &
P aul

 H

ansen

JE
N

 S
TE

V
E

N
S

Making Waves | 5

Tamarindo, Costa Rica drew in over 300 people for an afternoon of live music on the beach courtesy of the Leatherbacks,
surfboard demos, a “Junior Jam” expression session, volleyball, bocce ball, food and free giveaways.

Rain didn’t stop the South Jersey Chapter from
catching some waves during their children’s surf clinic
in conjunction with Big Brothers / Big Sisters.
Volunteers not only introduced and taught over 15 kids
to surf, they also inspired 15 new stewards for our
coastal environments.

Winner, winner, winner! Kauai Chapter takes
advantage of ISD’s signature onsite challenges.
These stoked kids won the Sector 9 Short Bus
Chronicles DVD for their beach cleanup efforts,
filling the trash bag to the top. Well deserved!

Our friends in Ensenada, Mexico stepped it up this
year hosting a free yoga lesson in addition to a paddle
out, art expo, education booth, live drums and African
dance show, beach cleanup, raffle, and they even had
a petition signing requesting authorities to check on
water quality issues! Talk about bigger and better. With
ten new members and over 60 attendees, the event
was a complete success.

Central Texas Chapter steps it up a notch sifting
recyclables from trash collected in Austin, Texas’ Lady
Bird Lake. 30 volunteers helped collect one bag of
aluminum cans and five totes of recyclable plastics.

Surfrider Foundation Puerto Rico celebrated the day
with a beach cleanup at Tres Palmas Marine Reserve
with stand-up paddle boarding, snorkel sessions
and pot luck lunch on Steps Beach. In addition to
finding tires, 10 bags of trash were collected.

The Huntington Beach/Seal Beach Chapter was
treated to some musical stylings courtesy of the
River’s End Café in Seal Beach.

The Humboldt
Chapter wrapped
up the day’s
events throwing a
super successful
bash at the Arcata
Theatre Lounge
for ISD.

All aboard! Taiwan practiced the art of sharing
on this super-sized party wave for ISD.

You don’t necessarily need waves to celebrate
ISD. Stand-up paddle boarding was the name
of the game for our Minnesota Chapter.

Thornton

 C
ohen

K
rissy

 H

alkes

Paula

 P

ijoan

JO

E
L C

O
R

D
E

R
O

JE
R

R
Y

 Y
E

E

R
O

B
E

R
T Z

E
LK

O
V

S
K

Y
M

A
R

IS
S

A
 W

A
LC

H
G

R
A

E
M

E
 TH

IC
K

IN
S

K
ristina

 S

chlegel

C
O

LLE
E

N
 C

LIFFO
R

D

6 | www.surf r ider.org

Public perception of offshore wind energy has
been strongly influenced by Cape Wind’s project
in Nantucket Sound. The first large offshore
wind farm proposed in the U.S. hit national press
clouded in controversy. Local property owners
with powerful political allies feared potential
impacts to fishing, wildlife and the local tourism
economy. That was in 2001. Now, signs are
indicating that the perspective on the Nantucket
project and on offshore wind power projects in
general could be turning around in the U.S.

One area where this appears to be true is the
Bluewater Wind Park project in Delaware,
proposed in 2006. In 2008, the New York Times
Magazine reported on this project. In this small
New England State with high coastal resource
values, 91 percent of the residents supported
offshore wind power and would even pay extra for
its energy according to a study by the University of
Delaware (Wind Power Politics, Sept 14th).

Other recent events also signal a change in
public opinion on offshore wind. In May, the
Massachusetts Energy Facilities Siting Board
unanimously approved the Cape Wind project
for 130 wind turbines in Nantucket Sound. The
Obama Administration issued the first federal
offshore wind leases in New Jersey and Delaware.
Exploratory only, they allow for the construction
of turbines in federal waters from 6 to 18 miles
offshore to collect information that will help
inform possible full-scale projects. In addition,
the State of Massachusetts released a ground
breaking draft plan to carve state marine waters
into areas where human activities, including off
shore wind energy, should and should not occur
when factoring in conflicting uses and sensitive
areas for marine species and habitats (www.
massoceanaction.org).

So what is driving this shift in thinking? During
the years since the Cape Wind project seemed
drowned in controversy, much has changed to
advance offshore wind power. Other counties have
demonstrated successful projects, environmental

OFFSHORE WIND POWER
proposed for Massachusetts, New York, New
Jersey and Delaware.

In the Pacific Northwest, developers have been
exploring possible opportunities to exploit tidal
and wave energy, but not offshore wind. One
exception is, Grays Harbor Ocean Energy, who are
exploring a combined wave-wind energy project
in Washington, just offshore from the towns of
Ocean Shores and Westport. In California, many
of the conditions seem to be favorable for offshore
wind—coastal population centers, high energy
costs, and strong demand for clean sources.
However, the waters are too deep for wind
turbines mounted on the seafloor. Technology
might help to overcome this barrier. Developers
are closely watching Norway where experimental
floating offshore wind generators are being tested.

Striking a Balance
Offshore wind power is a renewable energy source
that produces no emissions and offers a clean
alternative to conventional sources including
coal, oil and natural gas. There are studies that
indicate marine windmills act as artificial reefs—
producing new flora and fauna and attracting
difference species of fish. (Danish Institute for
Fisheries Research, 2000) The downsides are
the impacts to ocean users who could lose access
and to shoreline communities worried about the
appearance of wind turbines. There is also valid
concern for potential impacts to marine mammals
and migratory birds. Studies on European wind
generators have determined that there is little
threat to marine life, but these do not necessarily
translate to U.S. projects since the species and
migratory pathways are different.

In the U.S., project proponents are recognizing
both environmental and human use concerns
and are working to address them. A Blue Ribbon
Panel on Offshore Wind Energy in New Jersey
recommended comprehensive studies on the
species in local waters before building any
facilities. In Delaware, Bluewater conducted an
extensive public involvement effort that included
regular town meetings and weekly talk shows.
The greatest effort is the Massachusetts Ocean
Plan, a State-lead initiative, striving to balance
commercial and recreational activities with
conservation needs. The draft plan released
this past July is out for public review. The plan
presents a map of where select ocean uses should
occur based on best available science and input
from a wide range of ocean users.

Given conventional energy sources are polluting
and risky, (i.e. offshore oil drilling, coal-fired/
natural gas power plants) strong consideration of
offshore wind power is critical for increasing our
clean energy portfolio. As with any energy source,
there are pros and cons to weigh, but considering
the positive shift in public perception of wind, and
the documented benefits of this type of energy,
offshore wind can certainly be part of the answer
as we shift away from an old mindset and look
into the future.

Jody Kennedy is Surfrider’s Washington Policy
Coordinator, John Weber is our Northeast
Regional Manager and Stefanie Sekich is our
Coastal Campaign Specialist.

studies have addressed issues such as
impacts to migratory birds, and the U.S. has
developed a growing interest in alternatives
to fossil fuels. State governments are also
driving this shift with mandates to produce a
percentage of their power needs from clean
energy sources. Does this mean that we are
going to see wind turbines across every coastal
horizon? So far, this seems unlikely.

The Potential
In Europe, wind turbines have decorated
ocean horizons for over a decade. The UK
is the current world leader in offshore wind
generation and after conducting a strategic
environmental assessment, the British
government feels there is enough offshore
wind potential to power every home in the
country. A new project called London Array
is designed to be the world’s largest and
intends to power a quarter of all the homes
in London. Denmark has eight offshore wind
farms and extensive studies finding minimal
environmental impacts. The demonstrated
success of wind energy in Europe has created
ripples across the pond.

Here in the U.S., offshore wind seems like
an especially promising renewable energy
source because the places with the best wind
potential are close to population centers that
need the energy; namely the Northeast, and
mid-Atlantic Coast, the Great Lakes, and
parts of the West Coast. The same 2008 New
York Times Magazine story spoke of the Mid-
Atlantic Bight, which is the coastal region
from Massachusetts to North Carolina where
winds are strong and steady. This region also
has shallow enough water to utilize existing
technology. According to the story,
offshore winds could generate
enough energy to meet all
the power needs of the
region. Not surprisingly,
the most advanced
projects are

Jody Kennedy, John Weber & Stefanie Sekich

–is it the answer?

Making Waves | 7

Workplace giving campaign
season is upon us once again!

The end of the year is the
time when many companies
promote their workplace giving
opportunities. This is your
chance to take advantage of
one of the simplest and most
convenient ways to give to the
Surfrider Foundation.

The Surfrider Foundation is
a member of Earth Share, a
nationwide network of the
most respected environmental
and conservation
organizations. Earth Share
partners with employees
and employers across the
country to support hundreds of
environmental groups through
effi cient and effective payroll

deduction giving and offers
a simple way to care for the
environment.

Workplace giving is probably
the easiest way to make
a charitable gift. If your
company offers an Earth Share
workplace-giving program, you
can choose an amount that
you wish to have deducted
from your paycheck each
pay period. These payroll
deductions are fully tax
deductible and take place
automatically.

Think about it… If you get paid
every two weeks and choose
a payroll deduction of $25
(That’s a half a tank of gas! Or,
four large mochas!) from each
paycheck, that will translate to

a $650 donation by the end of
the year.

Through Earth Share’s
workplace giving programs,
you can elect to contribute
only to the Surfrider
Foundation or you can donate
to all of the environmental
and conservation charities
you normally support by
designating them in your Earth
Share gift.

Federal employees and
military personnel can get
involved too. Each year, from
September to December,
the US government offers
its employees the chance to
participate in the Combined
Federal Campaign (CFC).
Through this workplace giving
fundraising drive, Federal
and military employees raise
millions of dollars that benefi t
thousands of charities. Earth
Share is a part of many state
and municipal government

agencies’ giving programs as
well.

PLEASE NOTE: As of 2007,
CFC codes for all charities
have been changed.
Surfrider Foundation’s new
CFC code is 10642. For a
listing of new codes for other
charities please visit www.
earthshare.org

If Earth Share is not offered in
your campaign, or if there is no
campaign at your workplace,
you can help us introduce the
program to your employer.
To learn more, or to request
an Earth Share workplace
presentation for your company,
please contact Steve Blank,
Surfrider Foundation’s
Director of Development at
(949) 492-8170.

ONE ENVIRONMENT.
ONE SIMPLE WAY
TO CARE FOR IT.

Looking for the perfect gift for the beach lover in your life?
Consider a Surfrider Holiday membership!

Spread the stoke out of the water this holiday season with a
Surfrider Foundation holiday package. This year, give our sustainable
beanie and tote combination. Your friends and family will be able to keep
their heads warm on those chilly mornings with a Surfrider organic cotton
beanie and carry their belongings to the beach or home from the market in
our reusable organic cotton tote!

The best part is that these gifts come with an annual membership to
Surfrider, six issues of Making Waves and a sticker to show their support of
the Surfrider Foundation.

Give the gift that gives back to our oceans this holiday season.

All for only $44!!!

Your $44 gift is 100% tax-deductible and is a wonderful way to share
your support of the Surfrider Foundation and their efforts to protect the
world’s oceans, waves and beaches.

Order yours today! Call 1-800-743-SURF or visit www.surfrider.org/holiday

The suRFRideR holidaY GiFT seT

8 | www.surf r ider.org

CALIFORNIA
This summer our South Orange County Chapter intern
Charlene Cologne worked with Surfrider Foundation Headquarters
to conduct outreach about the Marine Life Protection Act (MLPA).
The MLPA is a law that requires the state to establish a “network”
of marine protected areas in near-shore waters from Oregon to the
Mexican border to improve marine habitat and fish populations.
Charlene spent the summer surveying local communities to get
opinions on where people want Marine Protected Areas. She
interviewed fishermen, environmentalists, surfers, recreationalists,
divers, and anyone who wanted to share their opinions about
the MLPA. In total, she interviewed over 150 people at several
beaches, fishing piers, community events, recreational shops, surf
competitions and even a fishing derby. Talk about grassroots! This
fall, Surfrider Headquarters is hosting community forums along
the coast in Southern California to discuss the proposed maps with
Surfrider supporters.

Our South Orange County Chapter also held a
mid-summer movie under the stars, “A Fly in
the Champagne,” the documentary about the
Slater/Irons rivalry. New Belgium Brewing
(NBB) Company generously hosted the event at
San Clemente State Park’s Historic Cottage and
featured their seasonal Skinny Dip brew as well
as Fat Tire beers on tap. The event was held in
conjunction with the NBB Skinny Dip “Save our
Rivers” campaign featuring Trestles, and the

venue was hosted by the San Onofre Foundation.

The Isla Vista Chapter consists of UC Santa Barbara students
and Santa Barbara City College students who love the beach and
want to protect it. The Chapter held their annual “Concert for the

Coast” this past spring which raised $500 for the Naples Coalition.
They’re also starting up a Rise Above Plastics Campaign.

This summer, the California Coastal Commission denied the
Santa Barbara County’s proposed groin project at Goleta Beach
with a resounding 9-1 vote. The opposition was led by the Santa
Barbara Chapter with legal support from the Environmental
Defense Center. The groin would have caused down coast erosion
and required ongoing dredging off Goleta Beach, causing beach
and park closures, as well as air and water pollution.

On International Surfing Day the Ventura Chapter premiered
the film “Watershed Revolution” by filmmaker Rich Reid. The
documentary features the Ventura River watershed and several
local citizens fighting to restore and preserve it, including the
chapter’s Environmental Director Paul Jenkin. The film highlights
the unique challenges faced by a river that is the sole source of
water for the community. Following the premier the Chapter
hosted a celebration including a silent auction and benefit concert
headlined by John Cruz.

L to R, front row Vice Chair Sean Toren, Chair Vince Kinsch, John Cruz, EC Cynthia
Hartley, EC John Wingate, Enviro Director Paul Jenkin and wife Alisa

Surfrider member Chris Craw shows his support by
toasting to Surfrider!

Isla Vista Chapter Executive Committee members L to R - Adrian Evarts, Nik Edlinger,
Michelle Petitfils, Chirs Dickey.

S
urfrider

 Foundation

S
urfrider

 Foundation

K
im

 R
iddle

Making Waves | 9

Would you consider eating at a restaurant that got an “F”
rating? Surfrider Beach frequently scores an “F” rating for failing
to meet water quality standards. Fortunately, the West LA/
Malibu Chapter is working hard to increase public demand for
clean water in Malibu. Locals and visitors alike are showing their
support by signing the Clean Water At The Bu petition, rockin’
the Chapter’s T’s, and slapping stickers on their cars. It’s time
for the City of Malibu to come up with a comprehensive solution
for storm water and wastewater treatment and clean up Surfrider
Beach once and for all.

The 7th Annual Doo Dah surf contest raised over $2,300 for the
West LA/Malibu Chapter. Words really can’t describe this
event—it’s best to watch the video: http://www.youtube.com/
watch?v=NlGuL9Q31XU

The Long Beach Chapter’s “Sink the Breakwater, Restore the
Shore!” campaign made headway when the City of Long Beach
completed their unprecedented city-sponsored reconnaissance
study on July 27, 2009. The study still requires $30,000 in federal
funding to be reviewed by the Army Corps of Engineers. The day
of surfing Long Beach is closer than ever!

The Huntington Beach/Seal Beach Chapter continues to
educate, inform and build membership. Summer events included
a Beach clean-up and Mason Jennings concert hosted by Barefoot
Wine with more than 500 participants; book signing with Stuart
Coleman and Shaun Tomson; the best attended International
Surfing Day to date; member mixer with Surfline.com as a special
guest; local beach clean-ups with hundreds participating; and the
biggest surf conditions in 10 years at the U.S. Open.

At a small gallery called La Perla in Shell Beach, members of the
community were treated to a stunning visual of underwater sea life
along the Central Coast. Our San Luis Bay Chapter and Sierra
Club paired up to sponsor Terry Lilley, a local biologist, to show
some of his many hours of underwater footage. This educational
event showed the public what’s underneath the water and in
the near shore environment and gave them impetus to protect
it. Surfrider Foundation and Sierra Club are currently working
towards extending Sanctuary protection from the Monterey Bay
National Marine Sanctuary’s boundary, currently at Point Sal, all
the way south to Point Conception. For more on this please visit:
http://santalucia.sierraclub.org/lucian/2009/06June.pdf

Humbodlt Chapter
Under the leadership of Chapter Chair, Jennifer Savage, our
Humboldt Chapter had a rebirthing of sorts. The Humbolldt

ocean-loving community has been very supportive. Membership
is up by 40 percent and funds have quadrupled. In return, the
reconstituted Chapter has pursued—and is pursuing—a number
of projects. One concern that surfaced immediately referenced
outdated dock floats washing up on North Coast beaches. The
blocks, a combination of concrete, Styrofoam and fiberglass,
not only create a navigational hazard in the water, but an
environmental one as they deteriorate along the waveslope. Due to
pressure from the Humboldt Chapter, the Humboldt Bay Harbor
Recreation and Conservation District has removed several of the
blocks and plans to remove the remaining ones as well.

In addition, the Chapter hosted an informational public forum
on wave energy development in response to community interest
and concern over PG&E’s proposed WaveConnect projects off
northern California. Presenters included PG&E Representative
Ian Caliendo, FERC’s Jim Hastreiter, HT Harvey Ecologist Peter
Nelson and Surfrider Foundation’s Pete Stauffer. Humboldt
State University Professor of Economics Steve Hackett joined
the panel for a question-and-answer session following the
presentations. Over 70 members of the community including
elected officials, environmental professionals, surfers, and
fishermen attended, as well as members of the Mendocino
Chapter who trekked up in support. Other projects include
a shower/surf rack structure at Moonstone, Humboldt’s most
heavily used beach. This would benefit not only surfers, but the
folks who recreate along Little River and the surrounding area.
Unfortunately, that river and others along the Trinidad stretch,
have suffered from contamination. One of the Chapter’s major
goals is to establish a Water Quality Lab by the end of 2009.
People, lab space and some funding is already in place—the
Chapter plans to use funds raised during International Surfing
Day toward that specific project.

Overall, the Humboldt Chapter is beyond stoked at all the support
and success so far—and enthused about the future! Plenty
of information can be found on the Chapter’s blog at http://
surfriderhumboldt.wordpress.com.

Are you hungry for more Surfrider Foundation news? Well then
check out our weekly e-news “Soup.” It’s filled to the brim with
hot Surfrider-, environmental- and ocean-related news. Just
enter your e-mail address and zip code on our home page (in
the upper left-hand corner): www.surfrider.org

H
enry

 P

eacor

L to R – Malibu Carl and Joel Tudor Kassia Meador

10 | www.surf r ider.org

Our San Francisco Chapter and Plastic Committee are proud
to welcome and partner with Adventure Ecology’s Plastiki Project
as they build a revolutionary boat in San Fransisco. The boat
is called the “Plastiki” and is named after the Kon-tiki, the epic
Pacific crossing in 1947. David de Rothschild heads an ambitious
project asking society to re-think plastic usage. He and his team
are building a boat from recycled plastic bottles and sailing it
through the Pacific Gyre or Great Pacific Garbage Patch.

As they build the boat, David and his team are discovering new,
smarter ways to do everything. This includes waste treatment,
growing food and generating energy. All their interesting
developments are on display at the Plastiki Mission Control
center at Fisherman’s Wharf along with Surfrider Foundation
educational displays about plastic and beaches.

The Neil Cummins Eco-Hawks build
The Giant Plastic Wave

By Michelle Slade

The Eco-Hawks are a group of 3rd & 4th graders from Neil
Cummins School (Corte Madera), who work on environmental
projects with science teacher Ann Brown. In May and early
June, the Eco-Hawks collected recyclable plastic items to help
build a plastic wave for a June 6 World Ocean Day celebration
with the Marin County Chapter.

Our Marin County Chapter volunteers built the framework,
and tried not to use plastic in its construction, using recycled
rope and twine to lash the plastic to the wave. Next time you are
in a store, note how few alternatives there are to buying plastic.

As they worked, the kids chatted about what they like to do
when they go to the beach, how they are beginning to see many
dead sea birds on their beaches, and the plight of other sea
creatures such as turtles who are found entangled in plastic,
unable to swim or forage for food.

The kids acknowledged the impact of seeing this much plastic
on one small area, comprehending that what they had collected
was a relatively small amount in the big picture. Said one kid,
“Imagine if all the kids at Neil Cummins had also collected
plastic just how much there would be.” A whole lot of plastic
junk that otherwise may have made its way into our oceans.

PACIFIC NORTHWEST
Our Washington Chapters took part in Surfing and Traditions,
which is in its sixth year and was celebrated again this summer.
The event kicked off with the annual kids camp where area surfers
(this year from Oregon, Washington, and Canada) volunteered to
get in the water with the kids from the Quileute Tribe and nearby
Forks. Between the two sessions that day there were over 35 kids
in the water learning to surf, body board, and respect the ocean. A
huge thank you goes out to the Sperry Family for their continued
support and storage of all the donated gear that gets used each year
to get these kids stoked and in the water. On Sunday, volunteers hit
the beach bright and early collecting over 100 bags of trash from the
prior evening’s fireworks display. The weekend’s festivities ended
with the annual surf competition. This year took a more laid-back
grassroots approach with heats titled “Liquid Shredder” (think
ripping surfers on 6-8’ foam boards clowning it up) and “Expression
Session,” where locals Greg Urata won for Best Maneuver and
Jeremy Botkin won for Best Wave.

Congratulations to the city of Edmonds for their Plastic Bag
Ban. Final vote for written ordinance was 5-1 in favor on July
28th. Councilman Strom Peterson championed the ban. Seattle
volunteers Robin Brower and Alison Bonar spoke on behalf of
Surfrider Foundation at various meetings.

Our Portland Chapter’s Ban the Bag Campaign has been in full
swing through the summer with Mayor Sam Adams appointing
a reusable bag task force and vowing at one of the Chapter’s
recent events to pass a public policy on the pesky plastics!
Building coalition partners, outreach to businesses, neighborhood
associations, city council members/testimony, branding and
gaining greater exposure with educational displays in Patagonia
and the Lizard Lounge, the campaign’s public profile has greatly
expanded. The Chapter has given away over 3,000 reusable bags
with the campaign logo, done extensive door-to-door outreach,
tabling and canvassing summer fairs and festivals, and put on
several art shows in partnership with Leave No Plastic Behind and
Wend Magazine, in addition to a wealth of online social networking
efforts. Great work and congratulations go out to all Chapter
leaders, volunteers and special thanks to Staj Pace for all her
leadership in outreach efforts.

Our Newport Chapter is gaining position for improving
monitoring for the Georgia Pacific Pulp Mill in Toledo. The City of
Newport unanimously motioned in support of a monitoring plan
through a license agreement for the effluent lines late this summer.
The agreement came after four months of the Newport Mayor’s
Task Force deliberations with an increased annual fee and a new
condition allocating fee dollars for ongoing monitoring of the ocean
waters. A landmark in the campaign, the Chapter is now working on
supporting the city-appointed monitoring task force with scientific
recommendations through a joint Oregon State University research
project. The summer was ripe for events as the Chapter helped
launch and organize the Otter Rock N’ Roll Youth Surf Contest,
turned South Beach and Lincoln City Barefoot friendly for the
Barefoot Wine Beach Rescue Project and karaoke aferparty, “Out
There” premiere and over a dozen camp and group Respect the
Beach projects from cleanups to water quality lab training.

Our Siuslaw Chapter in Florence ramped up capacity this summer
adopting new programs and launching new successful events!
First off was the wildly successful “Foam Fest!” Inspired by the
Portland Chapter’s Pint Night events, the Chapter launched their
own version raising funds and awareness. Major thanks to Wakonda
Brewery, Ninkasi Brewery, Bay Street Grille and event organizer

Making Waves | 11

Brittany Getz. The event raised funds and awareness to launch
the first annual Adopt-a-River Program cleanup organized by
Melissa Buckwald. The Chapter hosted the cleanup along the
Siuslaw River in partnership with the Siuslaw Watershed Council,
SOLV and Siuslaw Waste and Disposal. Karma points to all the
volunteers who helped make this happen. Boats, kayaks, boards,
swimmers and divers helped pull in just over 1,000 pounds of
trash from the river and banks in just over three hours.

EAST COAST
Thanks in a large part to our DC Chapter, “The Anacostia River
Cleanup and Protection Act” was approved by the DC City Council
in June. The vote was unanimous and starting January 1, 2010,
virtually all retailers that sell food in the District will charge 5
cents for each plastic or paper bag they distribute. One to two
cents of the fee will return to the retailer, and the remainder will
go into an Anacostia River Cleanup and Protection Fund to help
restore one of the most polluted rivers in the country. The fund
will also pay for reusable bags and an educational campaign for
low-income, elderly, and other needy residents. The bill also
establishes a new special license plate (the first non-standard
license plate in the city) and other voluntary revenue streams to
keep the fund solvent. The city’s CFO estimates that the fee will
reduce demand for bags by 90 percent in five years.

Our DC Chapter led the way on gaining public support for the bill,
coordinating a postcard campaign to collect signatures at grocery
stores and community events, and kept an army of volunteers
at the ready to answer questions and combat false information
spread on blogs, news articles, and other online news sources.
Chapter Chair, Julie Lawson also testified at the public
hearing, met with several council members and their staff, and
even designed the coalition’s logo. Councilman Tommy Wells,
who drafted the legislation (and who was also a special guest at
the Chapter’s International Surfing Day), announced that Safeway
would donate 10,000 reusable bags to distribute to low-income
families in the city.

Our Rhode Island Chapter held an outreach event in Newport
at Easton’s Beach where they signed up 35 new members in one
day! Most noteworthy is that many of the new members came from
the windsurfing and kite-surfing communities since the Chapter is
trying to address beach access for all non-motorized recreation.

Clean up on the Anacostia Riverbank.

Our NYC Chapter used International Surfing Day to advance their biggest
campaign, stopping LNG facilities in NY waters.

Our NYC Chapter used International Surfing Day to advance
their biggest campaign, stopping LNG facilities in New York
waters. They held a press conference and rally on the boardwalk
in Rockaway with almost 50 attendees including New York City
Councilman Eric Ulrich, and Assemblywoman Audrey Pheffer.
Attendees then paddled out and held up a giant banner reading
“NO LNG.” The banner was made by Chapter member Andrea
Matura and some of her skilled friends in the needle-trades.

TEXAS
On the last day of the 81st Texas Legislature in an 11th hour move,
Representative Mike Hamilton, on behalf of Representative
Wayne Christian introduced an amendment to HB770 that
essentially gutted the Texas Open Beaches Act. HB770 is a bill
that would have allowed Texas property owners to continue
claiming homestead tax exemptions for up to two years on a
home that was lost in a hurricane, and made Texas Chambers
of Commerce exempt from paying property taxes. The Christian
Amendment, allows Christian and a few other property owners on
Bolivar Peninsula to rebuild their lost homes on what has become
a public beach in the wake of Hurricane Ike. A bill that could have
benefited victims of a Texas Gulf Coast hurricane now victimizes
all 24 million Texans by taking away their right to access and use
of the public beach on Bolivar. It also sets a precedent for similar
legislation to be written for the entire coast in the wake of an
erosional event. Because of the way in which this amendment
was introduced, HB770 never saw a committee hearing, public
testimony or input before going to Texas Governor Perry’s desk.
Perry had to take action on the bill within 21 days or it would
become law under the Texas Constitution regardless if Perry
signed it or not.

The four Texas Chapters of the Surfrider Foundation (Texas
Upper Coast, Coastal Bend, South Texas and Central
Texas) actively opposed this amendment along with Texas Land
Commissioner Jerry Patterson who was reported by the Houston
Chronicle as saying that the Legislature would have to impeach
him if the lawmakers wanted the provision enforced. Surfrider
Foundation started statewide then nationwide campaigns for the
veto of HB770 that included engaging coastal Representatives and

N
O

A
A

Jovanovic

12 | www.surf r ider.org

Senators, writing op-ed articles, sending Action Alert e-mails,
phone calls and faxes asking Governor Perry to veto the bill.
Despite this public outcry, Governor Perry did nothing. He let
HB770 quietly become law on June 22. He did not veto it, nor
did he sign it so the Texas Chapters will continue to fight the
legality and constitutionality of this law.

GREAT LAKES
For the first time, surfing Chicagoans can legally hang-10 in
Lake Michigan, thanks to our Lake Michigan Chapter. After
a 9-month grassroots campaign that included letters, e-mails,
phone calls and meetings, the Chicago Park District opened four
of its beaches to surfing. Vince Deur, (who along with Ingrid
Lindfors, founded the Lake Michigan Chapter in 2007), said
Park District Superintendent Timothy Mitchell would allow
surfing between Labor Day and Memorial Day. Our Chapter
and the Park District are also looking into allowing surfing at
the 41st Street Beach all year, beginning perhaps as early as
Memorial Day weekend, Deur said. Jessica Maxey-Faulkner, a
Park District spokeswoman said in a statement, “We are excited
about the possibility of bringing a new recreation option to
Chicagoans.” Surfers have been hitting Lake Michigan’s waves
for years—except in Chicago, where it had been outlawed.

“There has been a lot of resistance to surfing in Chicago, going
back more than 20 years,” said Deur, a Grand Rapids, Mich.,
filmmaker and Chapter Vice-Chair whose most recent film,
“Unsalted,” is about surfing the Great Lakes. “We are taking baby
steps in the process and hope to get more beaches in the future.

“Now that we have a toe in the water, so to speak, we want to
do it right and keep a good thing going,” he said. “Surfing is not
a crime.”

Texas beaches are vulnerable to increased coastal erosion due to hurricanes (the
aftermath of which often times changes property lines).

This intrepid Great Lakes Surfer
braves the water sans wettie.

INTERNATIONAL
CHAPTER NEWS
Vancouver Chapter Gears UP!
When people think of surfing the West Coast they generally think of Oregon
or California. People often envision warm water, perfect lines and crowded
waves along with even more crowded beaches. However, in the Pacific
Northwest with cold water, jaw-dropping mountain ranges, and countless
beaches you find a different breed of surfers donning warmer gear and
riding both the ocean waves and light mountain powder. This is also home
to the Surfrider Foundation’s Vancouver Chapter.

This year kicked off with the addition of four new executives to the
Surfrider Vancouver team; Maya Stano, Susan Levert, Maria Ruiz-
Isaac and Rachelle Poitras. With the leadership of Chapter Chair, Haley
Haggerstone, the team’s diverse interests and talents have been harnessed
and tapped making 2009 a very memorable year!

In late March, the team set out to bring the community together
by participating in Surfrider Europe’s Oceans Initiative Beach
Cleanup. Hurley sponsored the event by providing food and hot chocolate
to the enthusiastic but cold volunteers. The result was outstanding; by
the end of the day 700 pounds of garbage had been excavated from the
seemingly clean Acadia Beach in Pacific Spirit Park.

The momentum picked up from that point on to what became two months
of back-to-back events. May kicked off with the Fingerling Festival
in Port Moody, which was centered around the release of baby Chum
salmon into the Noos River. This was followed by a video premiere for “A
Fly in the Champagne” sponsored by Billabong and Quiksilver at Tunnel
Multi-Lounge. Next, six Surfrider Vancouver volunteers headed down to
Westport, WA in support of the Clean Water Classic surf competition.
Then the following weekend was the Rip Curl Stew in Tofino, BC where
Surfrider with the help of Shelter Restaurant and Long Beach Lodge acted
as the sole food vendor on Cox Bay.

The busy month of May did not slow the Chapter down one bit. At the
beginning of June, the Chapter helped celebrate the opening of the
Billabong Store in Vancouver with a fashion show and video premiere

With the help of both the local community and the surf/snow industry, all
this hard work has been paying off as more and more awareness is being
created around the Surfrider Foundation mission. The local membership
base is growing steadily, which in turn is making the Chapter stronger.
This year also marked the launch of the Chapter’s Rise Above Plastics
campaign. The campaign is focused on persuading the City of Vancouver
to ban plastic bags. If they can persuade British Columbia’s largest city to
enact the ban, they hope it’ll open the door for the other towns and cities in
the province to follow! They are currently working with a number of other
local NGOs to produce a report describing the inherent dangers of plastic
bags, plastic alternatives and legislative options for the municipality to
explore. This report will be uploaded on the Chapter’s Web site when it is
complete in Fall 2009.

For more information check out www.surfridervancouver.org

S
argassum

The new Executive Committee of
Surfrider Foundation Canada

V
ince

 D
eur

“The ocean saturates all that I am. It is in my dreams, in
my thoughts and fantasies, in my blood…I was born with a
condition, passed on from my father, called Surf Stoke…
my fascination and respect for the ocean drove me to involve
myself in it as much as possible.” These words come from
the essay Gina Francisco wrote as an applicant for the Jersey
Shore Chapter’s Stockdale Scholarship. With those words,
an A average, and some pretty killer recommendations, if you
guessed she won, you were right! No doubt this young woman
spoke of the feelings that many in Surfrider share.

Gina is a 19-year-old sophomore at Rutgers University with a
double major in biology and marine science. She hopes some
day to go to medical school and then look into the ocean to
help find new cures and medicines. Like many, Gina has always
been able to walk, skateboard, or ride her bike to the beach
to surf, walk, contemplate or just hang out with her friends.
She’s been surfing since she was 9 years old, snorkels at the
Marine Reserve in Rincón, Puerto Rico whenever she can, and
has recently taken to stand-up paddleboarding. She likes the
perspective, especially paddling over the reef at Tres Palmas.
For the past 17 years she has rarely missed a beach clean
up in Loch Arbour, N.J. and whenever possible, during the
past three years, she has also become a regular helping clean
beaches in Rincón, where her family has a second home. “I
don’t just wait for official beach clean up days,” Gina told me. “
I clean up at the beach every day.”

Gina is a member of the Jersey Shore Chapter, but admits that
she has not been super active. She has found other onramps
using her talents as an artist and designer. Gina is
a member of the Rutgers University Surf Club and her winning
murals adorn the walls at her dorm Nicholas Hall. With part of
the $2,000 winning prize she created an ocean wave themed
t-shirt that was available to all in her dorm. In one of her most
exciting achievements to-date Gina’s design was selected
as the winner of a contest sponsored by Ando and Friends

Making Waves |13

THE POWER
OF ONE:

Andy Davis. The design, stitched totally by hand, depicts a wave, a surfer, and a girl.
She hopes to use her new-found notoriety to develop a design line for clothing that
inspires and educates people about the plight of our oceans, beaches, and waves.

Ask this young woman about the things she sees as the biggest threats for our
future and she will wax on eloquently about “the human threat and the influences of
people not being mindful of the impact of their behaviors, not thinking long-term.”
Gina is doing her part to help. She stopped using any single-use plastic bottle years
ago, urged her mom to switch to fabric shopping bags, uses organic products, and
generally tries to consume less. She even convinced her dad to stop using pesticides
in the big family vegetable and fruit garden. “I think that my generation sees the
problems and are more and more willing to change our behavior” Gina said with a
smile. “It’s not always easy.”

Like every surfer, Gina has been stoked taking advantage of an exceptionally good
run of surf at her home break on a brand new 6’0” that she had a hand in designing.

One person with passion and dedication using their skills to impact the world we
live in.

Whether you are a Chapter activist, a surfer, a beach lover, or an artist… if one person
changes what they do and gets one other to change we’ll have a real start.

Bill Rosenblatt is the former Chairman of Surfrider Foundation’s Board of Directors

By Bill Rosenblatt

2010 SURFRIDER FOUNDATION
GLOBAL SURF
12-MONTH CALENDAR
$11.95

WOMEN’S “WHALE & POLAR BEAR”
Features “Let’s Look Out For Each Other” on
a sky blue longsleeve organic t-shirt
$28.00 (S-M-L-XL)

“WALRUS & CRAB” INFANT CREEPER
100% organic cotton.
$12.95 (SIZES: 6MO., 12MO., 18MO.)
AVAILABLE IN SIZES FOR EVERYONE!

“NEW REVISED PROTECT & SURF”
organic Pullover navy hoodie
$50.00 (S-M-L-XL-XXL)

MEN’S “WHALE & POLAR BEAR”
Features “Let’s Look Out For Each Other” on
a navy longsleeve organic t-shirt
$28.00 (S-M-L-XL-XXL)

ORDER ONLINE:
WWW.SWELL.COM/SURFRIDER
OR CALL (800) 743-SURF.
MANY MORE ITEMS ONLINE!

HUGE BLOWOUT SALE! CHECK ONLINE FOR OUR BLOWOUT
PRICES ON LIMITED SIZES ON QUANTITIES

ROBB HAVASSY 2010 CALENDAR
15-month calendar showcases Robb
Havassy’s detailed artwork.
$15.95

14 | www.surf r ider.org

MEN’S EARTH BROWN ORGANIC TEE
Features “Protection and enjoyment of the
world’s oceans, waves and beaches for all
people...”
$26.00 (S-M-L-XL-XXL)

SURFRIDER FOUNDATION TRUCKER HAT
Our new environmental adjustable trucker
hat is made of 70% organic cotton and 30%
recycled polyester. Earth Brown & natural with
Surfrider Foundation logo on front left side.
$20.00

“LET’S LOOK OUT FOR EACH OTHER”
Set of 3 posters
$13.95
WHILE SUPPLIES LAST!

ON BEHALF OF THE WORLD’S OCEANS, WAVES AND ABEACHES, THE SURFRIDER FOUNDATION
WOULD LIKE TO THANK THE FOLLOWING INDIVIDUALS, FOUNDATIONS AND CORPORATIONS FOR
THEIR GENEROUS SUPPORT RECEIVED DURING JUNE THROUGH SEPTEMBER, 2009.

$100,000 — $250,000
National Fish & Wildlife Foundation
Aveda Southwest

$50,000 — $99,000
Resources Legacy Fund Foundation
Barefoot Wine
Alacer Corp., Makers of Emergen-C

$20,000 — $50,000
Curtis & Edith Munson Foundation
The Offi eld Family Foundation
Billabong
Ralph’s
Koaniani Fund of the Hawai’i
 Community Foundation
Centerra Wine Company, Inc.
Edelman
Surfl ine

$10,000 — $20,000
The Johnson Family Foundation
NOAA
Aveda Institute of Los Angeles
JustGive.org

$5,000 — $9,999
Network for Good
Pew Charitable Trusts
PNW Clean Water Classic
RSTT Enterprises
S.C. Club, LP dba Key Club

$2,000 – $2,499
Curtis & Edith Munson Foundation
The Hexberg Family Foundation
Mimi and Peter Haas Fund
Robert Davenport

$1,000 — $2,499
Alcatraz Challenge
Beach In A Bag Program
Coastwalk
Facebook, Inc.
Family Affair International
Guilford Publications, Inc.
Hardy & Michelle Mosley
Joseph Sallano
Julie Ridley
National Charity League
David and Lucile Packard Foundation

P.E.A.C.E. Awareness Foundation
Powell Skateboards
SocialVibe.com
Douglas Stuart
US Open
Westco Real Estate Investment, Inc.

Donations In Memory of:
Richard Clark Memorial Fund
Doreen “Biddy” Field Memorial Fund
Richard “Rick” Allan Harlow
 Memorial Fund
Kristopher ‘Zeus’ Zuccato Memorial Fund
Paul (Herbie) Haines Memorial Fund
Ryan Aherns Memorial Fund
Marie Alexander Memorial Fund
Dick Baker Memorial Fund
Gary Bement Memorial Fund
Scott Calderwood Memorial Fund
Randy Carlson Memorial Fund
Sylvia Curtin Memorial Fund
John D. Adams III Memorial Fund
Jeffrey Edward Forrester Memorial Fund
Steven Eric Swenson Memorial Fund
Lily Galli Memorial Fund
Daniel Goldsmith Memorial Fund
Richard Grant (Topher) Hawthorne
 Memorial Fund
Janice Hirschorn-Unger Memorial Fund
Robert Hoover Memorial Fund
Becky Hunter Memorial Fund
Phillip L. Poynter Memorial Fund
Justin Lesko Memorial Fund
Joe Melone Memorial Fund
Thomas Moore Memorial Fund
Carleen Muniz Memorial Fund
Michael Nelson Memorial Fund
Alex Pikus Memorial Fund
Joseph Quigley Memorial Fund
Sean Rae Memorial Fund
Eric Ruwadi Memorial Fund
Bill Ryan Memorial Fund
Alfred Sainz Memorial Fund
David Schulkin Memorial Fund
Janina Stadnik Memorial Fund
Peter Teichner Memorial Fund
Jordyn Teixeira Memorial Fund
Danny Tolnitz Memorial Fund
Joyce Van Every Memorial Fund
Richard W. Clark Memorial Fund
Chad Womack Memorial Fund

Membership Partners
Surfi ng Magazine
Surfl ine
SWELL
Western Federal Credit Union

New and Renewing Retail Members
Amanda Vanjaria
Baja Bound Insurance Services, Inc.
Big Kahuna Adventures Hawaii, LLC
Casa Bianca Vacation Rental Apartments
Chateau Westport
Chiropractic Works
Chris Hotell
Coco-Zen
Collared Greens
Crown Point Clippers
DSJ Printing
East of Maui, LLC
Fat Daddys
Fathom Change
FIT (Focused Integrative Therapies)
FlowLuckyFree
Fury Surf Shack
Goofy Foot Surf School, Inc.
Guthrie and Sons Sustainable Heating & Air
Kalola Wax
Keith Monroe & Co
LA X
Liquid Yoga & Surf
Lost Surf Shack
Nukumoi Surf Shop
On The Beach / Texas
Planet Sports GmbH
Red Cashew, Inc,
Riverside Properties
San Diego Urban Retreats
SeaBabes Apparel
Solana Succulents
Sonoma Coast Surf Shop
Steamers Crab & Seafood Co., Inc.
Surf Art Studios
Surf Ratz, Inc.
Swimco Aquatic Supplies
T&C Surf Designs

In Kind Donations
World Publications, LLC
Gary Sargent

Making Waves | 15

SURFR IDER FOUNDAT ION CHAPTERS
& ORGAN IZ ING COMMITTEES*

California
CRESCENT CITY
www.surfrider.org/crescentcity/

Humboldt Chapter
www.surfrider.org/humboldt/

HUNTINGTON / SEAL BEACH
www.sbhbsurfrider.org

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.lbsurfrider.org/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfridernb.com

SOUTH ORANGE COUNTY
www.surfrider.org/southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.slosurfrider.org/

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonomacoast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA COUNTY
www.surfrider.org/ventura/

WEST LA/MALIBU
www.surfriderwlam.org/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

COCOA BEACH
www.surfrider.org/cocoabeach/

FIRST COAST
(Jacksonville Beach & St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

EMERALD COAST
http://panhandlefl.blogspot.com/

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

SUNCOAST
www.surfrider.org/suncoast

TREASURE COAST
(Martin & St. Lucie County)
www.surfrider.org/treasurecoast/

VOLUSIA/FLAGER
http://www.surfrider.org/volusiaflagler

Georgia
ATLANTA
www.surfrider.org/atlanta

Coasta Georgial/Low Country
www.surfrider.org/coastalgeorgia

Hawaii
BIG ISLAND
www.surfrider.org/kona

MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

Michigan
LAKE MICHIGAN
lakemichigan@surfrider.org

MINNESOTA
LAKE SUPERIOR
minnesota@surfrider.org

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

SIUSLAW
www.surfrider.org/oregon/southcoast

NEWPORT
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon (Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
GRANDSTRAND CHAPTER
www.surfridergrandstrand.org

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS UPPER COAST CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.vbsurfrider.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

South Coast
http://myspace.com/southsound-
surfrider

*SOUTH SOUND
http://surfriderwashingtonouter-
coast.blogspot.com

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates and CHAPTERS

ARGENTINA
www.surfrider.org.ar/

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

CANADA
www.surfridervancouver.org/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

